

2004 Presidential Electors

Election Date: November 2, 2004

Electoral College Procedures

The slates of presidential electors are provided to State Elections Officer by their respective political parties. Each party has nine electors in Louisiana, two at large and one from each of the seven congressional districts; the names of the nine electors appear on the election ballot next to the names of the candidates for president and vice president for whom they intend to cast their electoral college votes. The presidential electors will meet and cast their votes on December 13, 2004. The votes cast by the presidential electors are forwarded to the President of the United States Senate to be counted.

Recognized Political Parties

Party	Democratic Party	Republican Party
President	John F. Kerry Massachusetts	George W. Bush Texas
Vice President	John Edwards North Carolina	Dick Cheney Wyoming
At Large	Mitch Landrieu 2336 Octavia St. New Orleans, LA 70115	E. Gerald Hebert 93 Chateau Latour Kenner, LA 70065
At Large	Myron Lawson 6417 Taylor Oaks Dr. Alexandria, LA 71301-2773	Salvador "Sal" Palmisano, III 261 40th St. New Orleans, LA 70124
1st Cong. Dist.	Elsie Burkhalter 724 Stanley St. Slidell, LA 70458	Archie Corder 5501 W. Esplanade Ave. Metairie, LA 70003
2nd Cong. Dist.	Diana Bajoie 2303 Milan St. New Orleans, LA 70115-6257	John H. Musser, IV 1201 First St. New Orleans, LA 70130
3rd Cong. Dist.	Jerome Boykin 405 Ardoyne Dr. Houma, LA 70360-7941	Michael Bayham 212 W. St. Jean the Baptist St. Chalmette, LA 70043
4th Cong. Dist.	Larry Ferdinand 3436 Galaxy Ln. Shreveport, LA 71119-5002	David R. Carroll 5681 S. Lakeshore Dr. Shreveport, LA 71119
5th Cong. Dist.	Mary Lou Winters 239 Hearn Island Dr. Columbia, LA 71418	Ruth L. Ulrich 406 Forsythe Ave. Monroe, LA 71201
6th Cong. Dist.	Bill Arceneaux 17978 Silver Creek Ct. Baton Rouge, LA 70810	Floyd Gonzalez 14112 Forest Glen Ln. Walker, LA 70785
7th Cong. Dist.	Kathleen Blanco 702 Myrtle Pl. Lafayette, LA 70506	Winston Thomas "Tom" Angers 116 Teche Dr. Lafayette, LA 70503

2004 Presidential Electors

Election Date: November 2, 2004

Slate of Independent Candidates

Party	Constitution Party	Libertarian Party	Louisiana Green Party
President	Michael A. "Mike" Peroutka Maryland	Michael Badnarik Texas	David Cobb California
Vice President	Chuck Baldwin Florida	Richard V. Campagna Iowa	Patricia LaMarche Maine
At Large	David C. Mounts 313 Rhett Place P. O. Box 1092 Gray, LA 70359	Gregory W. Kahn 924 Governor Nicholls St. New Orleans, LA 70116	Steve Fussell 3419 Chartres St. New Orleans, LA 70117
At Large	James Ware 1512 S. Woodhaven P. O. Box 15411 Baton Rouge, LA 70895	Lucrecia E. Mouser 116 Lyles Rd. Bunkie, LA 71322	Kathleen Halbert 714 Desire New Orleans, LA 70117
1st Cong. Dist.	John Martinez 2023 Green Ct. Mandeville, LA 70448	Hope Lubrano 3225 N. Labarre Rd. Metairie, LA 70002	Jason S. Neville 3607 Delgado New Orleans, LA 70119
2nd Cong. Dist.	Jimmie G. Black 219 Circle West Dr. Westwego, LA 70094	Wayne Clement 4633½ Lafaye Ave. New Orleans, LA 70122	Camilla Brewer 2308 Dauphine, Apt. 2 New Orleans, LA 70117
3rd Cong. Dist.	Mildred V. "Millie" Westcott 63 Queen's Ct. Chalmette, LA 70043	T. Lee Horne, III 67 Main St. Franklin, LA 70538	Walter Dan Thompson 34267 Hwy. 11 Buras, LA 70041
4th Cong. Dist.	Ronald Lynn Toney 9423 Redrick Dr. Shreveport, LA 71106	Carey P. Hendrix 162 McCann Rd. Pollock, LA 71467	Adam Caldwell 2224 Timothy St. Bossier City, LA 71112
5th Cong. Dist.	Thomas Woods 2390 Whitehead Rd. Choudrant, LA 71227	Vinson Mouser 116 Lyles Rd. Bunkie, LA 71322	Sondra B. Pratt 606 Hilton St. Monroe, LA 71201
6th Cong. Dist.	Wm. Craig Rushin 16364 Shirleyville Rd. Prairieville, LA 70769	Richard M. Fontanesi 2056 W. Magna Carta Place Baton Rouge, LA 70815	Lee M. Abbott 2106 Stanford Ave. Baton Rouge, LA 70808
7th Cong. Dist.	Rick Robert 607 Magnolia Dr. Jennings, LA 70546	Stephanie Marrero 1616 California St. Lake Charles, LA 70607	Matthew Demarest 310 Ashland St. Lake Charles, LA 70605

2004 Presidential Electors

Election Date: November 2, 2004

Slate of Independent Candidates

Party	Prohibition	Protecting Working Families
President	Gene Amondson Alaska	Walter F. "Walt" Brown Oregon
Vice President	Leroy Pletten Michigan	Mary Alice Herbert Vermont
At Large	Mary A. Chimento 1605 Elise Ave. Metairie, LA 70003	Darryl H. Eschete 507 Maple Ave. Houma, LA 70364
At Large	W. Scarth Clark 3611 Carondelet St. New Orleans, LA 70115	Elizabeth Marie Voissement-Eschete 507 Maple Ave. Houma, LA 70364
1st Cong. Dist.	David C. Chimento 1605 Elise Ave. Metairie, LA 70003	Cynthia Benwoir Jones 1800 Hector St., Apt. 44 Terrytown, LA 70056-2406
2nd Cong. Dist.	Franklin H. Jones, III 1662 Valmont St. New Orleans, LA 70115	Richard Brown 6319 Kuebel Dr., Apt. 14 New Orleans, LA 70126
3rd Cong. Dist.	Chad Michael Fisher 153 Dianne Dr. St. Rose, LA 70087	Barbara Ann Eschete Martin 819 Lee Ave. Houma, LA 70360
4th Cong. Dist.	Yonatan Platt 8614 W. Wilderness Way Shreveport, LA 71106	Belinda Joyce Hearn 3999 Hwy. 494 Natchez, LA 71456-0000
5th Cong. Dist.	David Alexandrenko 1004 Pinehurst Dr. Pineville, LA 71360	Anne Tucker Armes 5811 Hall St. Alexandria, LA 71301-0000
6th Cong. Dist.	Samuel Coniglio 28034 Great Eagle Ave. Walker, LA 70785	T. Wayne Spillman 9997 Morris Rd. Jackson, LA 70748
7th Cong. Dist.	Belinda Alexandrenko 205 Darden Rd. Lafayette, LA 70508	Donald J. Gautreaux, III 223 Longleaf Dr. Broussard, LA 70518

2004 Presidential Electors

Election Date: November 2, 2004

Slate of Independent Candidates

Party <input type="checkbox"/>	Socialist Workers Party	The Better Life
President	James Harris Georgia	Ralph Nader Connecticut
Vice President	Margaret Trowe Massachusetts	Peter Miguel Camejo California
At Large	John D. Arena 6440 S. Claiborne Ave., #405 New Orleans, LA 70125	Joanna L. Dubinsky 2617 Burgundy St. New Orleans, LA 70117
At Large	Henry Armand Austan 1306 Dante St. New Orleans, LA 70118	Jason Jones 1133 Patricia Dr. Bossier City, LA 71112
1st Cong. Dist.	Michael E. Schnee 6633 Catina St. New Orleans, LA 70124	Arthur E. Carpenter 858 Hidalgo St. New Orleans, LA 70124
2nd Cong. Dist.	Hubert R. Dobard 900 Congress St. New Orleans, LA 70117	Robert B. Caldwell 2617 Burgundy St. New Orleans, LA 70117
3rd Cong. Dist.	Sam Horvath 2028 Golfview Dr. LaPlace, LA 70068	John Thompson 34267 Hwy. 11 Buras, LA 70041
4th Cong. Dist.	Toni Lewis 848 Janear Circle Grand Cane, LA 71032	Jamie Prince 2430 Highland Ave. Shreveport, LA 71104
5th Cong. Dist.	Willie Evans P. O. Box 496, Shady Ln. Clayton, LA 71326	Clinton Rudolph Thomas 1404 Cole Ave. Monroe, LA 71203
6th Cong. Dist.	Robert W. Reilly 645 Kimbro Dr. Baton Rouge, LA 70808	John Degraauw 1142 Ashbourne Dr. Baton Rouge, LA 70815
7th Cong. Dist.	Larry Thomas 513 C. O. Circle Lafayette, LA 70501	Thomas Gatte, Jr. 592 Crochet Rd. Iota, LA 70543